


Doug Arnold & Greg Dowd

Symmetricom, Inc.

April 2013

IETF 86 Social: Harry Potter World, Universal Studios


Wizard or IETF participant?


TICTOC Working Group


- Timing over IP Connection and Transfer of Clock
 - Chairs:
 - Karen O'Donoghue, Internet Society
 - Yakov Stein, RAD Data Communications
 - Concerned with highly accurate time and frequency distribution over native IP and MPLS-enabled IP Packet Switched Networks
 - Effectively merged with NTP working group
- Current drafts in 5 areas:
 - Transport
 - Management
 - Security
 - NTP
 - RTP

List of Current Internet Drafts


Transport

- Timing over MPLS
- Securing Model-C Inter-Provider
 (L2) VPNs with Label Hopping
- Multi-Path Time Synchronization
- PTP Enterprise Profile
- Management
 - PTP MIB
- Security
 - Security Requirements of Time
 Synchronization
 - Autokey Version 2 Specification

draft-ietf-tictoc-1588overmpls-04 draft-mjsraman-l3vpn-tictoc-label-hop-03

draft-mjsraman-l2vpn-tictoc-label-hop-03 draft-shpiner-multi-path-synchronization-01

draft-ietf-tictoc-ptp-enterprise-profile-02

draft-ietf-tictoc-ptp-mib-05

draft-ietf-tictoc-security-requirements-04 draft-sibold-autokey-02

List of Current Internet Drafts (cont.)


NTP

- Using NTP Extension Field without Authentication
- Autokey Version 2 Specification (also in security list)

- draft-mizrahi-ntp-extension-field-01
- draft-sibold-autokey-02

- RTP
 - RTP Clock Source Signalling

draft-ietf-avtcore-clksrc-03

Transport: Timing Over MPLS


- Status
 - Active Internet Draft
 - Goal of Last Call in this month
- Purpose
 - Describe how NTP and PTP shall be sent by MPLS
 - Addresses complications unique to timing protocols
- Features
 - Encapsulation
 - UDP/IP
 - Ethernet
 - MPLS-TP supported
 - Defines Timing LSR, LER

Transport: VPN Label Hop


- Status
 - Individual submission
- Purpose
 - Defines a method for securing Inter-Provider VPN "Model C"
- Features
 - combination of label-hopping and PTP to mitigate spoofing and replay attacks

Transport: Multipath PTP/NTP


Status

- Individual submission
- Second version posted to reflector
- Authors also participating in IEEE 1588

Purpose

 Increase robustness and security by sending redundant timing messages over multiple network paths

Key features

- Assumes network technology to support multi-path
 - Not covered in document
- Discusses case where both or only one end device have multipath capability

Transport: PTP Profile for Enterprise Networks


- Status
 - Mailing list item
- Purpose
 - A PTP profile tailored to the needs of IT network administrators
- Significant features
 - Layer 3 only: IPv4 or IPv6
 - End to end delay measurements
 - On path support allowed, but not required
 - Multicast sync and announce, unicast delay request
 - Multiple masters allowed

Management: PTPv2 MIB


Status

- Active Internet Draft
- Authors have asked for a last call (second attempt)
- Alan Luchuk (SNMP Research) created SNMP agent to aid in review

Purpose

- Create a general purpose MIB for PTP
- Emphasis on needs of L3 PTP, including Telecom Profile
 - Not covered by existing L2 profile MIBs

Features

- PTPv2 only
- Asymmetry correction
- Read only

Security: Requirements for NTP and PTP


- Status
 - Active Internet Draft
- Purpose
 - Summary list of threats and counter measures
 - Describes the requirements, not the implementations.
- Features (some of the MUSTs)
 - Authentication & authorization of sender, master, management messages
 - Integrity protection
 - Replay protection
 - Key freshness

Security, NTP: Autokey Successor Proposal


Status

- Individual submission
- TICTOC in discussion with NTF
- Author plans to join IEEE 1588 WG

Purpose

- Update and improve on the NTP Autokey security mechanism
- Provide authenticated NTP

Key Features

- Based on standard PKI technology
- Digital signature chain does not have mirror NTP stratum hierarchy
- Updated list of hash codes

NTP & RTP


NTP Extension Field Without Authentication

- Status:
 - Individual submission
- Purpose:
 - Describes the use of NTP Extension Field without the current mandatory cryptochecksum

RTP Clock Source Signaling

- Status
 - avtcore working group draft
- Purpose
 - Defines to better use the NTP timestamps included in RTP streams.

General TICTOC Observations


- TICTOC is an active working group
 - 3 meetings
 - 10 drafts active
 - 135 messages on mailing list since last WSTS
- Well positioned to develop common approaches for handling NTP and Layer 3 PTP
- Served as place to discuss PTP in absence of active IEEE 1588 committee
 - Some TICTOC work will feed into IEEE 1588 Working Group
 - Stay active in the IETF as well for NTP/PTP common handling

Thank You.


IETF Standards Update

Doug Arnold

darnold@symmetricom.com

Greg Dowd

gdowd@symmetricom.com